CAPI RCST Post-Test Answer Rationales

1.
Correct Response: B

Skill Tested: REASONING FROM THE TEXT
This question asks you to reason from the text by taking a statement in the passage and drawing a conclusion from it about what is probably true. The first reason that the author mentions for visiting the parks is "to explore the historical past." You can conclude that people who want to explore the past would be especially interested in seeing "the ruins of a Pueblo Indian village," since the ruins represent a bygone era and way of life. Thus (B) is the correct answer; (A), (C), and (D) list sights that are more likely to attract people who want "to learn something about the mysteries of nature," another reason for visiting the national parks (see the next-to-last sentence).

2.
Correct Response: D

 Skill Tested: UNDERSTANDING DIRECT STATEMENTS

This question asks you to understand direct statements that the author is making about national parks in the West. The author says that millions of people visit the parks "for a variety of reasons" and that "few leave disappointed." In other words, the parks "satisfy the needs of many people," as the correct answer (D) puts it. (A) is incorrect because the passage never compares parks in the West to those in the East. (B) contradicts the passage, which indicates that the parks serve many people. We cannot tell whether the author agrees with the statement in (C) because the passage says nothing about who should or should not be allowed to use national parks.

3.
Correct Response: A

Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify an important idea by recognizing the main point of the entire passage. (A) is the best answer here because the passage as a whole argues that the influence of television is found everywhere in American life. In fact, the last two sentences claim that even those few people who do not own a set "cannot escape the influence of television," as (A) states. (B) is not the main point: the author refers to television as "an unsettling kind of house pet" but never develops--or even states--the idea that Americans love their sets as much as their pets. Nor does the passage discuss whether the role of television is changing (C), or whether people realize "the advantages of television" (D).

4.
Correct Response: B

Skill Tested: RECOGNIZING PURPOSE AND STRATEGY
This question asks you to recognize the author's opinion of "people who claim to be unaffected by television." Even though that opinion is not stated directly, the author's "tone of voice" reveals his or her attitude toward them. Phrases such as "Here and there" and "or even" suggest that the author finds the people, or at least their views, unusual; furthermore, the statement "But such defiance matters little" shows that the author thinks these people are wrongheaded--or "mistaken"--in claiming independence from television. Hence (B) is the right answer. The author does not seem to think that the people are "apologetic" (A)--in fact, they "scornfully" proclaim their "defiance." The author gives no opinion on whether these people are "educated" (C) or "devious" (D)--i.e., tricky in trying to hide what they really believe.

5.
Correct Response: B

Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify an important idea by recognizing the main point of the passage. The first sentence notes that the average case of computer-related embezzlement (theft) involves large sums of money, and the second sentence indicates that computer-related embezzlement is hard to stop. Both sentences function together to show that "computer crime can be a very profitable business"; hence (B) is the best answer. (A) is incorrect because the passage says nothing about annual reports or their accuracy. Although (C) and (D) may be true, the passage does not say that "various techniques are used in computer crime" or that "the adoption of safeguards . . . is widespread" (if anything, the passage suggests that current safeguards are insufficient).

6.
Correct Response: D

Skill Tested: UNDERSTANDING DIRECT STATEMENTS

This question asks you to understand direct statements by seeing what the passage explicitly gives as reasons why "computer crimes will increase." The first sentence states that the "average take" is high, and the second sentence states that "the chances of detection are . . . slim." The best answer, then, is (D): "the rewards outweigh the risks." (A) is incorrect because the passage says nothing about the sentences given to people convicted of computer crimes. (B) tends to contradict the passage, which suggests that computer crimes are deliberate but that they "are discovered . . . by coincidence." (C) is a true statement and probably a real reason why computer crimes will increase; remember, though, that the question asks you to find the reason given in ("according to") the passage.

7.
 Correct Response: C

Skill Tested: RECOGNIZING PURPOSE AND STRATEGY

This question asks you to recognize the author's purpose and strategy in using the examples of Mozart and Beethoven; that is, it asks "What point are Mozart and Beethoven meant to illustrate?" In the second sentence, the phrase "Such . . . as" presents them as examples of classical composers who made "detailed notations" so that their works could be reproduced "centuries later." Since (C) presents the same idea, it is the best answer. The passage does not say whether Mozart and Beethoven were popular in their own times (A), whether they suffered from the limitations of technology (B), or whether they were as imaginative as the pioneers of jazz (D); the comparison between classical and jazz composers involves only the use of musical notation.

8.
Correct Response: C

Skill Tested: DEVELOPMENT AND SUPPORT

This question asks you to recognize development and support—that is, to see what point is proved or strengthened by information presented in the passage. The passage says that “jazz composers…created their music as they preformed it.” By explaining that jazz was not usually planned out or written down ahead of time, the passage gives evidence that “jazz developed as a spontaneous form of musical expression” (C). The passage does not provide any reasons or evidence to show whether jazz was fast or slow to “gain acceptance” (A), whether inventors of the new technology were inspired by, ore even listened to, “early jazz pioneers” (B), or whether one form of music was more influential than the other (D). Consequently, the passage provides no development and support for these statements.

9.
Correct Response: B

Skill Tested: IDENTIFYING IMPORTANT IDEAS
This question asks you to identify an important idea by recognizing the author’s main point. The best answer is (B) because the author is using the whole passage to describe the difficulty of “finding a good desert resort,” even though “you might think that…[it] would be a simple matter.” Although the other answer choices may be true statements apart from the passage, the author does not make any of these points. IN fact, the passage seems to contradict (A) by showing that the resorts have plenty of customers (“cars outnumbered the cacti”) and (D) by saying that desert areas are numerous rather than rare (“With all those vast mesas and canyons…”).

10.
 Correct Response: A

Skill Tested: RECOGNIZING PURPOSE AND STRATEGY
This question asks you to recognize purpose and strategy by seeing why the author chose to use a particular word—“mirages”—to make a point. It helps to know that a mirage in the desert is an illusion—a false image of water where there is no water; thus (A), “falsity is the best answer. Even if you do not know what a mirage is, you can assume that the author chose a word that helps express the main idea of the passage. That idea is best summarized by the word “falsity”: in this passage, what “you might think” is in fact “not the case,” and artificial things such as cars and neon seem to be replacing the real things in nature. The author is not complaining about “rarity” (B), “simplicity” (C), or “popularity” (D) so much as “falsity.”

11.
 Correct Response: A

Skill Tested: IDENTIFYING IMPORTANT IDEAS
This question asks you to identify and important idea by recognizing why the author condemns “so-called desert resorts.” The first two sentences make a general complaint--that good desert resorts are hard to find. The last sentence makes a specific complaint about the “so-called” resorts, “where cars outnumbered the cacti and neon outshone the stars”: these phony resorts are spoiling the natural wonders of the desert. (A), the best answer, expresses the same objection. Although (B), (C), and (D) may be suggested to some degree by the passage, the author does not mention them as the reason for disliking the phony resorts.

12.
 Correct Response: D

Skill Tested: RECOGNIZING PURPOSE AND STRATEGY

This question asks you to recognize the main purpose of the passage--what the author is trying to accomplish by writing it. Because the whole passage attempts to show the "enormous stature" that Leonid Brezhnev achieved within the former Soviet Union, the best answer is (D), where "power and popular appeal" indicate "stature." Further details about Brezhnev--for example, that "he was the first to be both chief of state and leader of the Communist party"--are evidence of his power and popularity. Nothing is said, though, about "how Brezhnev came to power" (A). Although the author begins by comparing Brezhnev with other great leaders (B) that is not the main purpose: the author goes on to discuss only Brezhnev and never mentions the others again. The passage is meant to show that Brezhnev, at least within his own country, was regarded as much more than "a secondary figure," and so (C) cannot be the author's main purpose.

13. Correct Response: B

Skill Tested: REASONING FROM THE TEXT

This question asks you to reason from the text by figuring out what the term Vozhd (last sentence) indicates. Nearby words and phrases give you good clues about its meaning. For example, "acclaimed,” means, "saluted, and applauded, given enthusiastic approval." Apparently Brezhnev enjoyed so much approval that he earned a title even Lenin, the founder of the Soviet Union, did not have in life. From this information, and from the fact that Vozhd means "The Chief," you can conclude that the term indicates, "extraordinary respect felt for a leader" (B). Although Brezhnev's dual role must have been challenging (A), details in the last sentence show that Vozhd is meant to convey a sense of respect rather than difficulty. (C) is not the best answer because the sentence does not suggest that Brezhnev and his associates developed a "closeness"--an emotional bond of friendly familiarity. (D) is incorrect because the author never discusses anyone's pride in heritage or nationality.

14.
Correct Response: B

Skill Tested: FINDING MEANING IN CONTEXT

In this sentence, the phrase after the comma ("the sort of thing one can never quite explain") further describes the "experience" and thus means the same thing as the word that should be substituted for gliff. Choice (B) is best here, since something that is "peculiar" is odd or unusual, and therefore may be difficult to "explain" or "unravel" (figure out). (A) is incorrect because something can be "immaterial" (of no importance or relevance) and still easy to understand or explain. In (C), "unheralded,” means "unannounced"; again, something need not be hard to understand or explain simply because it has not been announced. (D) is wrong because " forseeable" suggests, if anything, that the experience was fairly easy to understand or explain.

15.
Correct Response: C

Skill Tested: FINDING MEANING IN CONTEXT

This sentence states that political pressure groups in Washington, D.C., are trying to get bills passed that aid their causes. These groups use the number of bills passed to tell how much success they have had. The word to substitute for gliff, then, must mean "to tell how much"; since this is what "measure" means, (C) is the best answer. Choice (A) is incorrect because people "endure" negative experiences such as hardship or sickness, not positive ones such as "success." Since "impede" means to slow down or block success, (B) cannot be the answer--the pressure groups are trying to do just the opposite. Similarly in (D), "devalue" illogically suggests that the groups are lessening their success with bills that aid their cause.

16.
Correct Response: B

Skill Tested: FINDING MEANING IN CONTEXT

The colon here is used to introduce an explanation: that is, what follows the colon will explain the meaning of the first part of the sentence. The word that replaces gliff must therefore mean "does not change." (B) is the best choice, since "constancy" most nearly conveys this meaning. In (A), "humility"--meaning "lack of pride"--says nothing about whether or not someone is likely to change. Similarly, (C) and (D) have nothing to do with personal change: "directness" means being open and straightforward, and "wistfulness" means being melancholy and wishful.

17.
Correct Response: B

Skill Tested: FINDING MEANING IN CONTEXT

The first clause of the sentence (before the comma) says that falcons are still used in some places for hunting, but "Although" suggests that the main clause (after the comma) will present a different situation. In other words, the main clause will say that falconry (hunting with falcons) is not widely valued or popular. But since falconry "once commanded" esteem--i.e., was once much valued--it must have lost that esteem. Choice (B) is thus the best substitute for gliffed because "has never regained" most nearly expresses the meaning of "has lost." Choice (A) is faulty: "has never equaled . . ." would illogically state that falconry has never had the esteem that it once had. In (D), "established" produces a similarly illogical statement. (C) is incorrect because "restored," meaning "brought back to its original condition," refers to a human activity, as when people restore an old building. In other words, falconry cannot restore its own esteem.

18.
Correct Response: B

Skill Tested: DEVELOPMENT AND SUPPORT

The best answer choice is (B): the second sentence "provides additional information" because it says something new about the storm, something not mentioned in the first sentence. It does not prove the point made in the first--choice (A)--because it does not show why the first statement must be true: the fact that most of the snow will fall by morning proves nothing about how many inches of snow are expected. Choice (C) is incorrect because a snow storm of six to ten inches might or might not end by morning; it happens that this one is expected to, but not as an effect caused by its size. Choice (D) is incorrect because an example is a specific instance or illustration representing something more general; the second sentence does not use this specific storm to represent storms in general--it just gives us more information about the storm.

19.
Correct Response: D

Skill Tested: REASONING FROM THE TEXT

Choice (D) is best: the second sentence contradicts the first by presenting an opposing point of view. The first sentence says that Navajo jewelry is "unparalleled"--i.e., that it is the finest, since nothing matches it. The second sentence, however, says that the Zunis "create the finest Native American jewelry." Since both statements cannot be true, they are contradictory. Choice (A) is incorrect because the second sentence does not follow logically from the first, but rather makes a different assertion. A conclusion is a statement that you can make if you accept an earlier statement as true. A conclusion drawn from the first sentence might be, "Thus the Navajos make the finest Native American turquoise rings." Choice (B) is incorrect because the second sentence contradicts rather than supports the first; supporting evidence might be that "collectors place the highest value on Navajo jewelry." Choice (C) is incorrect: the second sentence does not provide an example (i.e., mention a specific instance) of Navajo work, but discusses Zuni jewelry instead.

20.
Correct Response: A

Skill Tested: REASONING FROM THE TEXT

Choice (A) is best: the second sentence "offers a reason"--i.e., an explanation for why immigrants brought snails with them from Europe to America. The second sentence does not provide an example (B), as it would if it mentioned a particular immigrant who transported snails. It does not provide evidence either (C), as it would if it cited customs records to show that immigrants really did bring snails to America. Nor does it draw a logical conclusion (D). We cannot figure out from the first sentence that the immigrants must have been raising the snails for food: perhaps they just had strange taste in pets.

21.
Correct Response: D

Skill Tested: DEVELOPMENT AND SUPPORT

Choice (D) is best: the second sentence "provides supporting evidence" by giving several facts about Icelandic wool in order to show that it "is very special." Choice (A) is incorrect: although we can conclude that the wool used in Icelandic sweaters has some particularly valuable qualities, we cannot figure out from the first sentence exactly what those qualities must be. The second sentence does not provide an example (B), as it would if it named a particular type of wool used in making the sweaters. Choice (C) is also incorrect: the second sentence develops the idea of the first with supporting evidence, but it does not evaluate, as it would by commenting on the truth or importance of that idea.

22.
Correct Response: D

Skill Tested: REASONING FROM THE TEXT

Choice (D) is best. In relation to the first sentence, the second sentence "makes a contrast" by describing the scene in very different terms: the stones do not "still proudly stand" but rather "lie scattered and broken." Choice (A) is incorrect. An assumption is something that a person must believe in order to make a given statement. If you say, "He must have been sad because he was crying," you are assuming that tears are a sign of sadness rather than joy. To question an assumption is to challenge this kind of underlying belief, and nothing in the second sentence questions the accuracy of the first sentence or of any belief that someone must hold in making the statement. Neither does the second sentence offer an explanation for the first (B), since it does not try to say why a few of the massive stones are still standing. Nor does it analyze a problem (C): the first sentence does not mention a problem, and the second sentence does not analyze (to analyze is to break something down into separate parts and examine them one by one).

23.
Correct Response: A

Skill Tested: SENTENCE CONTROL AND CLARITY

Sometimes, as in the original sentence, coordination produces a wordy statement. To reduce wordiness, the underlined portion changes the whole clause after the semicolon into a concise phrase by dropping the needless verb "are." Note too that starting the sentence with this phrase allows it to modify (i.e., describe) the subject of the main clause ("spiders") clearly and economically. (A) is the best choice because it places the subject "spiders" right after the phrase that modifies it. The other choices will not let you finish a statement that is clear, concise, and grammatical. (B) ". . . the destruction [of fleas, mosquitoes, and other insects] does not allow you to say easily that "spiders are harmless friends of people"; also, the beginning phrase ("Except for . . .") must describe spiders, not destruction. (C) is incorrect because the beginning phrase points to "fleas [, mosquitoes, and other insects]," illogically suggesting that these creatures are part of the group that includes "black widows and tarantulas"--i.e., that they are spiders, not that they are eaten by spiders. (D) ". . . harmless friends [of people are spiders that destroy . . .]" produces a very clumsy and awkward statement of the idea.

24.
Correct Response: D

Skill Tested: SENTENCE CONTROL AND CLARITY
In general, a phrase at the beginning of a sentence grammatically modifies the nearest noun, the subject of the sentence. For the modification to be logical in this rewritten sentence, the next words after the underlined phrase must name the person responsible for "discovering a method of identifying parasite-infested silkworm eggs." That person is Pasteur, and so (D) is the correct answer. Modification is illogical in the other choices because Pasteur is not the nearest noun and sentence subject: (A) says that "the French silk industry" discovered the method, (B) says that "the saving . . ." discovered the method, and (C) says that "Pasteur's discovery" discovered the method.

25.
Correct Response: A

Skill Tested: SENTENCE CONTROL AND CLARITY

The underlined portion begins a construction that will cut down on wordiness by combining statements that overlap: "One person may try to increase satisfaction with his or her job . . ." and "another may compensate for [job] dissatisfaction" can both be summarized by saying "Dissatisfaction with a job may lead one person to seek . . . and another to [compensate]" Thus (A) is the best answer. (B) is incorrect because "who searches" is not a verb form that completes the action of "may lead"; an infinitive ("to ---" form) is needed, as in "may lead one person to seek." Similarly, we say "cause a person to fall," not "cause a person who falls." (C) lacks the infinitive and, contrary to the sense of the original sentence, has the same person searching for both "responsibility" and "compensation." (D) supplies the infinitive but, like (C), fails to say that "one person" seeks responsibility while "another" person seeks to compensate with hobbies.

26.
Correct Response: C

Skill Tested: SENTENCE CONTROL AND CLARITY

The original sentence has two clauses: "(1) The cause was so worthy (2) that there could be no criticism of it." The underline begins a construction that streamlines the statement by keeping only the second clause: "There could be no criticism [of it]." Since "it" refers to "cause," "it" can be replaced by "such a worthy cause" in the rewritten sentence. Thus (C) is the best answer. (A) and (D) are faulty because they do not produce the phrase "criticism of [a cause]." Consequently, both result in illogical statements: (A) "There could be no criticism since there was [a worthy cause.]" and (D) "There could be no criticism for the reason being [a worthy cause.]" In addition to being illogical, (D) is ungrammatical. (B) distorts the meaning of the original by saying that the criticism is "of the worthiness," not "of a worthy cause."

27.
Correct Response: B

Skill Tested: SENTENCE CONTROL AND CLARITY

The underline substitutes a concise modifying phrase for the wordier original construction “ . . . has been a force in society for over a decade and" Phrases that begin a sentence tend to describe the nearest noun, especially if that noun is the sentence subject. Since this phrase is meant to describe "the environmental movement," those should be the next words after the underline, and (B) is therefore the best answer. (A) creates an illogical construction in which "force" is both the modifier and the subject: "A force in society for over a decade, it has been [a force in society]" (C) is faulty because "A force" now describes "changes," not the "movement." (D) produces a wordy and roundabout construction with unclear modification: "A force in society for over a decade, there have been [a number of important changes brought about by the environmental movement.]"

28.
Correct Response: A

Skill Tested: GRAMMAR, USAGE, AND IDIOM

An "idiom" in language is a particular form of expression, and phrasing which follows that form is called "idiomatic." In English, one idiom takes the form "W is to X what Y is to Z." The underline employs this idiom to make the original statement more concise: "The impact of W [fiber optics] on X [the people of the twenty-first century] may be comparable to the impact of Y [the dynamo] on Z [the people of the nineteenth]" can be rewritten simply as "W may be to X what Y was to Z." The underline presents the first half of this idiomatic statement, and (A) correctly begins the second half. None of the other choices is idiomatic. The wording produced by (B) is illogical: "Fiber optics may be to the people of the twenty-first century a dramatic impact" says that fiber optics is an impact, not that it has an impact. (C) is faulty because "like" should be used to compare nouns, not actions expressed in clauses: e.g., we say "I did what I wanted" rather than "I did like I wanted." Choice (D) does not allow you to complete the idea grammatically: "Fiber optics may be to the people of the twenty-first century the dynamo of . . . " leaves no good way of including "to the people . . ." in the second half.

29.
Correct Response: C

Skill Tested: SENTENCE CONTROL AND CLARITY

The original version (A) is faulty because the pronoun "it" has no noun to which it can logically refer; instead, "it" refers vaguely to the action of the entire first clause. Grammatically, "it" should refer to the nearest singular preceding noun, but "traffic would make no sense here; substituting the noun "traffic" for the pronoun "it" produces the statement that "traffic caused worse traffic congestion than usual." (B) is vague because it does not say exactly what caused worse traffic congestion. Also, "had been" is the wrong verb tense: because it refers to an earlier time period than "have been" in the first clause, it suggests that the traffic got worse before the camera crews began taking pictures. (C), the best choice, uses a present participial ("--ing") phrase to modify the action of the main clause; only (C) states clearly that by "taking pictures" the camera crews are responsible for "causing worse traffic congestion." The construction in (D) is wordy, imprecise, and indirect, failing to say what in particular is responsible for causing worse traffic congestion.

30.
Correct Response: B

Skill Tested: GRAMMAR, USAGE, AND IDIOM

In English, "like" and "unlike" are the words (prepositions) typically used to compare and contrast nouns. (B), which uses "unlike" to contrast the nouns "human beings" and "camels," is therefore correct. The original version (A) mistakenly uses "that" to refer to some unnamed characteristic of human beings and contrasts that to camels. In (C) and (D), "Different from" and "Dissimilar to" are less concise and idiomatic than "unlike." Also, "human beings dying [of thirst]" seems to refer to a particular group of people deprived of water (i.e., it is a restrictive modifier), not to human beings in general (nonrestrictive). The logic of the sentence requires a nonrestrictive modifier, which is indicated by the use of a comma: "human beings, who die . . . "

31.
Correct Response: C

Skill Tested: GRAMMAR, USAGE, AND IDIOM

Choice (C) is best here because it keeps the focus of the final two clauses on Medusa, "(1) who had snakes in place of hair and (2) whose glance would turn onlookers to stone." The other choices awkwardly and needlessly shift the focus by making onlooker(s) the subject of the second clause. (A) is also faulty because "would be turned" is needed to form the passive construction properly. (B) produces a comma fault by using only a comma to join the independent clauses "Perseus killed . . ." and "onlookers turned . . . "; a semicolon is needed, or a comma plus the coordinating conjunction and.

32.
Correct Response: A

Skill Tested: GRAMMAR, USAGE, AND IDIOM

The original version (A), the best choice, uses the relative pronoun "that" to refer to "machinery" and keep it as the subject of the underlined clause. In this way, the sentence can clearly express the idea that the "[machinery] would help them [the farmers] harvest their crop more efficiently." (B) produces an ungrammatical and illogical repetition, as you can see by substituting the noun "machinery" for the pronoun "it": "farmers were looking for machinery for [machinery] to help them" (C) is ungrammatical because "their crop harvesting" functions as a noun and cannot be modified by the adverbial "more efficiently" (adverbs modify verbs, adjectives, and other adverbs); (C) would be grammatical (although a bit awkward) if the sentence ended "to be more efficient."

33.
Correct Response: C

Skill Tested: IDENTIFYING IMPORTANT IDEAS

This question asks you to identify the idea that the other sentences develop. The second and third sentences present two different views of a city--one of its busy modern life, and one of its historical past. The controlling sentence, like the city itself, should combine these different aspects and make them work together. Choice (C), the best answer, unifies the passage: by describing both aspects of Lisbon, it makes the other sentences partners in developing the point. Sentence 2 describes "the hustle of modern life" and sentence 3 describes "the architecture of an older culture." Neither develops the idea that Lisbon is "important" or "little known," and so (A) is not the controlling sentence. (B) produces a less tightly organized paragraph than (C) does because it relates only to the second sentence. (D) is too vague to be useful; if it said that Lisbon seems strange because it combines the old and the new, it would work better as a controlling sentence.

34.
Correct Response: C

Skill Tested: ORGANIZATION AND COHERENCE

To achieve coherence, the passage needs a sentence that logically connects the first and second halves, much as the brain needs a connection between the left and right halves in order to function properly. The first sentence says that the "attributes of the right brain and the left brain" are thought to define personality. The last sentence cites brain research that suggests the opposite. The linking sentence should make this shift in opinion explicit. (C) is best: "Yet" signals a shift from the viewpoint in the first sentence, and "scientific support" introduces the "research studies" mentioned in the last sentence. (A) does not explain the shift in viewpoint, or even prepare the reader for it. (B) and (D) contradict the last sentence by suggesting that we are in fact "trapped in one personality type" by our dominant brain half.

35.
Correct Response: C

Skill Tested: ORGANIZATION AND COHERENCE

The first sentence presents the controlling idea--important similarities exist between Flaubert's novel and Chopin's. The second sentence develops this idea by presenting an example. The next, or third, sentence should continue the discussion, supporting the claim that there are "many" parallels by presenting another example, as (C) does. (A) identifies a coincidence, not an important similarity in the content or structure of the books. (B) shifts the subject to the books' critical reputation and discusses a difference rather than a parallel ("unlike Flaubert's work"). (D) does not express a parallel because it makes a statement only about Chopin's novel. Note how (A), (B), and (D) do not follow very clearly from the second sentence or lead logically into the last sentence.

36.
Correct Response: A

Diagnostic Category: ORGANIZATION AND COHERENCE

The first sentence explains why shoppers read labels on food. After the missing second sentence comes a rhetorical question* ("The reason?") and then two answers, or reasons why it may not be helpful to read labels. The missing sentence, therefore, must express a different viewpoint from that in the first sentence. Choice (A) does so best: "But" signals the shift in viewpoint, and the rest of the sentence makes a general point that is supported by the last two sentences. If those sentences are true, then "even a careful reading of the label may not tell you everything" The closing sentences do not help show that shoppers with children lack the "time to read food labels" (B), that some people chose food for "convenience" (C), or that "eating nutritious food is only one part of maintaining good health" (D). Different reasons and evidence would be needed to support these statements. * a rhetorical question is one that is asked when the answer is known, and often as a way of announcing the answer.

37.
Correct Response: A

Skill Tested: ORGANIZATION AND COHERENCE

The opening sentence says that people first communicated in writing by using pictographs, and the third sentence says that people moved beyond pictographs to ideograms. The "So" at the beginning of the third sentence indicates that the missing second sentence will explain the reason for this change. (A), the best choice, gives the explanation: pictographs provided "no images to express other aspects of human experience." The rest of the passage discusses what those aspects are and how ideograms could represent them. (B), (C), and (D) say nothing about why pictographs were inadequate for expressing "abstract ideas or emotions," and so they do not connect the first and second parts of the passage.

38.
Correct Response: B

Skill Tested: DEVELOPMENT AND SUPPORT

(B) provides the best supporting evidence for the top sentence: if grizzly bears produce few cubs in a lifetime, then the bears have a "low rate of reproduction." (A) does not prove that the bears' survival is threatened. In fact, by retreating from humans the bears have probably improved their chances of surviving. (C) does not support the top sentence because it does not mention survival or reproduction, much less link these issues. (D) suggests that the bears had trouble surviving in at least one environment, but it does not show that they disappeared because of their "low rate of reproduction."

39.
Correct Response: A

Skill Tested: DEVELOPMENT AND SUPPORT

(A) supports the top sentence by explaining how "careful pruning" (the removal of unnecessary parts) allows trees to "maintain health and vigor." Even if you do not know what "pruning" means, you can still tell that (A) offers the best support because it is the only answer choice that addresses the issue of health raised in the top sentence. The pruning in (B) is done for the sake of the power lines, not the trees. Similarly, (C) mentions the benefits of special equipment to people, not trees. (D) mentions two types of pruning but says nothing about how either of them improves the health of the tree. Note that when people talk of "pruning" a piece of writing, they mean making it more vigorous by removing the unnecessary "deadwood."

40.
Correct Response: D

Skill Tested: DEVELOPMENT AND SUPPORT

(D), the best answer, proves the point of the top sentence: movies that "bring in less money than it costs to advertise them" will "never show a profit" because they actually lose money. (A), (B), and (C) may all be true, but they do not show that the top sentence is true. In fact, (A), (B), and (C) could still be true even if the top sentence were to make the contradictory claim that "all movies show a profit." Therefore, (A), (B), and (C) cannot support the top sentence as it is now.

SDSU/CAPI

 Copyright © 2000 Educational Testing Service

2

Used with permission-SDSU CAPI/CPDI 6/02

